Wave function approaches to non-adiabatic systems Norm Tubman ### Breakdown of Born-Oppenheimer • There are many physical systems that require theory beyond the Born Oppenheimer approximation in order to be treated accurately. Phenoxyl-phenol touluene From Sirjoosingh et. al. JPCA ### Breakdown of Born-Oppenheimer Phenoxyl-phenol touluene From Sirjoosingh et. al. JPCA # Born Oppenheimer Approximation The full Hamiltonian should have kinetic energy for both the electrons and the ions $$\hat{H}(\mathbf{R}, \mathbf{r}) = \hat{T}_n(\mathbf{R}) + \hat{T}_e(\mathbf{r}) + \hat{U}(\mathbf{R}, \mathbf{r})$$ • The clamped nuclei Hamiltonian is obtained by setting the nuclear kinetic energy equal to zero. $$\hat{H}_{el}\Phi_i(\mathbf{r};\mathbf{R}) = V_i(\mathbf{R})\Phi_i(\mathbf{r};\mathbf{R}).$$ The full wave function can be expanded in terms of the solution of the clamped nuclei Hamiltonian and nuclear functions that are can be considered expansion coefficients $$\Psi(\mathbf{R}, \mathbf{r}) = \sum_{i} \chi_{i}(\mathbf{R}) \Phi_{i}(\mathbf{r}; \mathbf{R}),$$ This expansion is expected to be exact, although it has never been proven ## Born Oppenheimer Approximation - The full Hamiltonian can be expanded in this basis set. The Lambda terms are the non-adiabatic coupling operators - The Born Oppenheimer approximation is obtained by reducing the wave function ansatz from a sum over states to just one state. This definition is not unique! - The adiabatic approximation is obtained by setting the non-adiabatic coupling operators equal to 0 $$\left[\hat{T}_n + V_j\right] \chi_j - \sum_i \hat{\Lambda}_{ji} \chi_i = i\hbar \frac{\partial \chi_j}{\partial t}$$ $$\hat{\Lambda}_{ji} = \delta_{ji} \hat{T}_n - \langle \Phi_j | \hat{T}_n | \Phi_i \rangle$$ $$\Psi(\mathbf{R}, \mathbf{r}) = \chi(\mathbf{R})\Phi(\mathbf{r}; \mathbf{R}).$$ $$\left[\hat{T}_n + V - \hat{\Lambda}\right]\chi = i\hbar \frac{\partial \chi}{\partial t},$$ #### The adiabatic approximation $$\left[\hat{T}_n + V\right]\chi = \epsilon\chi,$$ - Binding curves for the C_2 molecule. This is calculated by solving the electronic Hamiltonian at different ionic coordinates - Different potential energy surfaces arise form the excited states Fig. 4. Bond dissociation curves for the low-lying ¹A_g states of the carbon dimer in the cc-pVDZ basis. # Born Oppenheimer Approximation - We can try to solve the full Hamiltonian with no approximations, but it is very difficult - $\left[\hat{T}_n + V_j\right] \chi_j \sum_i \hat{\Lambda}_{ji} \chi_i = ih \frac{\partial \chi_j}{\partial t},$ - We can rewrite Lambda in terms of energy differences between the separate potential energy surfaces - When the difference in energy between states becomes small, then Lambda diverges, and it does not make sense to use the Born Oppenheimer approximation $$\hat{\Lambda}_{ij} = \frac{1}{2M} \left(2\mathbf{F}_{ij} . \nabla + G_{ij} \right)$$ $$\mathbf{F}_{ij} = \langle \Phi_i | \boldsymbol{\nabla} \Phi_j \rangle$$ $$= \frac{\langle \Phi_i | (\boldsymbol{\nabla} \hat{H}_{el}) | \Phi_j \rangle}{V_j - V_i}$$ # Approaches to going beyond Born Oppenheimer - Nuclear Electron Orbital Methods (HF, CASSCF, XCHF, CI) Basis set techniques that make explicit use of the Born Oppenheimer approximation to generate efficient basis sets for wave function generation - **Correlated Basis** (Hylleraas, Hyperspherical, ECG) Generic basis set technique that uses explicitly correlated basis sets to solve the electron-ion Hamiltonian to high accuracy. - Path Integral Monte Carlo Finite temperature Monte Carlo technique based on thermal density matrices - Fixed-Node diffusion Monte Carlo Ground state method that is based on generating high quality wave functions and projecting to the ground state wave function - Multi-component density functional theory Density functional theory for electrons and ions simultaneously #### Outside perspective on QMC It is important to use the right methods for the right problem. Some methods are may be very good on certain systems, But may not be overall competitive with other techniques. TABLE XXIII. Relative performance of selected approaches for various few-body systems. | System | Hylleraas | CI | Hyperspherical | QMC | ECG methods | |---|----------------------------|-------------|----------------|--------------------|--------------------| | Atomic systems $N \le 3$ | Extreme precision | Good | Good | Good | High precision | | Atomic systems $4 \le N \le 6$ | Not used | Very good | Hardly used | Good | Excellent | | Cluster systems | Fair | Poor | Good | Very good | Excellent | | Small molecular systems | Only two-electron diatomic | Good | Hardly used | Good | Excellent | | Scattering | Excellent for resonances | Very good | Excellent | Good for difficult | Good for difficult | | | | | | systems | systems | | Cold atoms | Hardly used | Hardly used | Excellent | Excellent | Excellent | | Electronic quantum dots | Hardly used | Very good | Hardly used | Very good | Very good | | Excitons and related systems | Hardly used | Hardly used | Hardly used | Very good | Excellent | | Nuclear and subnuclear
systems $(N \le 5)$ | Hardly used | Very good | Hardly used | Very good | Very good | | All systems $(N > 6)$ | Not used | Very good | Not used | Excellent | Rarely used | ### An Example H₂ - Quantum Monte Carlo can treat para-hydrogen exactly In its ground state. Chen and Anderson calculated one of The most highly accurate QMC solutions with a simple wave function. - QMC is exact, but...... Ground state energy of H_2 (QMC) -1.1640239 ± 0.0000009 $$\phi_T = \phi_1 \phi_2 \phi_3 \phi_4.$$ The four terms are $$\phi_1 = \exp(-ar_{13}) + \exp(-ar_{14}),$$ $$\phi_2 = \exp(-ar_{23}) + \exp(-ar_{24}),$$ $$\phi_3 = \exp\left(\frac{br_{12}}{1 + br_{12}}\right),$$ $$\phi_4 = \exp\left[-d(r_{34} - c)^2\right],$$ Chen-Anderson JCP 1995 ### An Example H₂ - Quantum Monte Carlo can treat para-hydrogen exactly In its ground state. Chen and Anderson calculated one of The most highly accurate QMC solutions with a simple wave function. - QMC is exact, but...... Ground state energy of H_2 (QMC) -1.1640239 ± 0.0000009 $$\phi_T = \phi_1 \phi_2 \phi_3 \phi_4.$$ The four terms are $$\phi_1 = \exp(-ar_{13}) + \exp(-ar_{14}),$$ $$\phi_2 = \exp(-ar_{23}) + \exp(-ar_{24}),$$ $$\phi_3 = \exp\left(\frac{br_{12}}{1 + br_{12}}\right),$$ $$\phi_4 = \exp\left[-d(r_{34} - c)^2\right],$$ Chen-Anderson JCP 1995 The best current ECG result -1.16402503084(21) ### How is convergence determine? The ECG method employs a basis set that is complete, and therefore can be extrapolated to the the complete basis set limit First H₂ ECG Paper: Kinghorn and Adamowicz 1999 TABLE I. Energy expectation value for the dihydrogen nonadiabatic ground state using a 512 term correlated Gaussian wave function and comparison with literature values are shown. Energy is given in hartrees. | -1.164 025 023 2 | This work (H mass = 1836.152693 a.u.); variational, 512 basis functions | |------------------|---| | -1.164025018 | Wolniewicz Ref. [8] (H mass = 1836.1527; high accuracy adiabatic and nonadiabatic corrections | | -1.16402413 | Bishop and Cheung Ref. [9] (H mass = 1836.15 a.u.); variational, 1070 basis functions | | -1.1640239 | Chen and Anderson Ref. [10] (H mass not given); quantum Monte Carlo | Latest H₂ ECG Paper: Bubin, S., et al. 2009 | ν | M = 7000 | M = 8000 | M = 9000 | |---|----------------|---|---------------------| | 0 | -1.16402503072 | -1.16402503079 | -1.16402503082 | | | M = 10000 | $M = 10000^{a}$ | Est. error | | | -1.16402503084 | $-1.16402503084 \ (-2.1 \times 10^{-10})$ | 6×10^{-11} | # What about finite temperatures Kylanpaa Thesis 2011 #### Finite temperatures? It is possible to simulate many excited states also with the ECG method. | ν | M = 7000 | M = 8000 | M = 9000 | M = 10000 | $M = 10000^{a}$ | |----|----------------|----------------|----------------|----------------|--| | 0 | -1,16402503072 | -1,16402503079 | -1,16402503082 | -1,16402503084 | -1.16402503084 (-2.1 × 10 ⁻¹⁰) | | 1 | -1.14506537180 | -1.14506537193 | -1.14506537202 | -1.14506537209 | $-1.14506537210 (-5.6 \times 10^{-10})$ | | 2 | -1.12717793514 | -1.12717793540 | -1,12717793558 | -1,12717793572 | $-1.12717793573 (-1.3 \times 10^{-9})$ | | 3 | -1.11034047802 | -1.11034047842 | -1.11034047872 | -1.11034047893 | -1.11034047896 (-1.7 × 10 ⁻⁹) | | 4 | -1.09453917164 | -1.09453917213 | -1.09453917248 | -1.09453917277 | $-1.09453917280 (-2.2 \times 10^{-9})$ | | 5 | -1.07976944479 | -1.07976944555 | -1.07976944606 | -1.07976944642 | $-1.07976944647 (-3.5 \times 10^{-9})$ | | 6 | -1,06603723345 | -1.06603723427 | -1.06603723496 | -1.06603723543 | -1.06603723550 (-3.9 × 10 ⁻⁹) | | 7 | -1.05336075872 | -1.05336075984 | -1.05336076064 | -1.05336076124 | -1.05336076136 (-5.2 × 10 ⁻⁹) | | 8 | -1.04177303330 | -1.04177303480 | -1.04177303576 | -1.04177303648 | $-1.04177303663 (-6.7 \times 10^{-9})$ | | 9 | -1.03132537776 | -1.03132537950 | -1.03132538074 | -1.03132538164 | $-1.03132538188 (-8.6 \times 10^{-9})$ | | 10 | -1,02209238958 | -1.02209239171 | -1.02209239319 | -1.02209239417 | $-1.02209239440 (-1.0 \times 10^{-8})$ | | 11 | -1.01417905483 | -1.01417905732 | -1.01417905898 | -1.01417906013 | $-1.01417906044(-1.2 \times 10^{-8})$ | | 12 | -1.00773110799 | -1.00773111095 | -1,00773111280 | -1.00773111411 | $-1.00773111446 (-1.4 \times 10^{-8})$ | | 13 | -1.00295039306 | -1.00295039616 | -1.00295039813 | -1.00295039947 | -1.00295039985 (-1.4 × 10 ⁻⁸) | | 14 | -1.00011594097 | -1.00011594357 | -1.00011594522 | -1.00011594635 | -1.00011594657 (-1.2 × 10 ⁻⁸) | Bubin, S., et al. 2009 ### High accuracy simulations #### High accuracy simulations #### Further Computations of the He Atom Ground State Charles Schwartz * Department of Physics, University of California Berkeley, California 94720 From Mitroy et al. RMP 2013 Abstract Recently reported computations have been extended to give ten more decimals of accuracy in the ground state energy of the Schrodinger equation for the idealized Helium atom. With the F basis - Hylleraas coordinates with negative powers and a logarithm of s - carried to the fiftieth order (N = 24,099 terms) we find the eigenvalue $E = -2.90372 \ 43770 \ 34119 \ 59831 \ 11592 \ 45194 \ 40444 \ 66969 \ 25309 \dots$ #### High accuracy simulations #### Further Computations of the He Atom Ground State Charles Schwartz * Department of Physics, University of California Berkeley, California 94720 From Mitroy et al. RMP 2013 Abstract Recently reported computations have been extended to give ten more decimals of accuracy in the ground state energy of the Schrodinger equation for the idealized Helium atom. With the F basis - Hylleraas coordinates with negative powers and a logarithm of s - carried to the fiftieth order (N = 24,099 terms) we find the eigenvalue E = -2.90372 43770 34119 59831 11592 45194 40444 66969 25309 . . . $E^* = -2.90372\ 43770\ 34119\ 59831\ 11592\ 45194\ 40444\ 66969\ 25310\ 5$ # Fixed-ion Systems ECG/HYL #### He atom | CI (Bromley and Mitroy, 2007a) | 8 586 | -2.903 712 786 | |---|---------|-------------------------------------| | ECG (Rybak, Szalewicz, and Jeziorski, 1989) | 100 | -2.903 723 818 0 | | ECG (Cencek and Kutzelnigg, 1996) | 1 200 | -2.903 724 377 030 1 | | ECG (Komasa, 2001) | 600 | -2.903 724 377 022 | | HYL (Drake, Cassar, and Nistor, 2002) | 2 3 5 8 | -2.903 724 377 034 119 598 305 | | HYL (Korobov, 2002) | 5 200 | -2.903 724 377 034 119 598 311 1587 | | ICI (Nakashima and Nakatsuji, 2007) | | -2.903 724 377 034 119 598 311 | | | | 159 245 194 404 446 696 905 37 | | HYL-LOG (Schwartz, 2006a, 2006b) | 24 099 | -2.903 724 377 034 119 598 311 | | | | 159 245 194 404 446 696 925 309 838 | # Fixed-ion Systems ECG/HYL #### He atom | CI (Bromley and Mitroy, 2007a) ECG (Rybak, Szalewicz, and Jeziorski, 1989) ECG (Canaels and Kutzelniag, 1996) | 8 586
100 | -2.903 712 786
-2.903 723 818 0
-2.903 724 377 030 1 | |---|----------------|---| | ECG (Cencek and Kutzelnigg, 1996)
ECG (Komasa, 2001) | 1 200
600 | -2.903 724 377 022 | | HYL (Drake, Cassar, and Nistor, 2002)
HYL (Korobov, 2002) | 2 358
5 200 | -2.903 724 377 034 119 598 305
-2.903 724 377 034 119 598 311 1587 | | ICI (Nakashima and Nakatsuji, 2007) | | -2.903 724 377 034 119 598 311
159 245 194 404 446 696 905 37 | | HYL-LOG (Schwartz, 2006a, 2006b) | 24 099 | -2.903 724 377 034 119 598 311
159 245 194 404 446 696 925 309 838 | ### Fixed-Ion Systems ECG/HYL/CI | $Li(1s^22s)$ | CI (Jitrik and Bunge, 1997) | | -7.478 025 4 | |------------------------|---|---------|----------------------------| | | ECG (Komasa, 2001) | 1 536 | -7.478 060 314 3 | | | ECG (Stanke et al., 2008b) | 10 000 | -7.478 060 323 81 | | | HYL (L. M. Wang et al., 2011) | 26 520 | -7.478 060 323 910 134 843 | | $Li(1s^22p)$ | ECG (Komasa, 2001) | 3 700 | -7.410 156 22 | | | HYL (L. M. Wang et al., 2011) | 30 224 | -7.410 156 532 650 66 | | $Li(1s^23d)$ | ECG (Sharkey, Bubin, and Adamowicz, 2011c) | 4000 | -7.335 523 542 97(60) | | | HYL (Wang et al., 2012) | 32 760 | -7.335 523 543 524 685 | | $Be^{+}(1s^{2}2s)$ | ECG (Stanke et al., 2008a) | 8 000 | -14.3247631764 | | | HYL (Puchalski, Kędziera, and Pachucki, 2009) | 13 944 | -14.324763176790150 | | $Li^{-}(1s^{2}2s^{2})$ | ECG (Bubin, Komasa et al., 2009) | 10 000 | -7.500 776 613 4(200) | | $Be(1s^22s^2)$ | CI (Bunge, 2010) | 2614689 | -14.667 347 30 | | | ECG (Komasa, Cencek, and Rychlewski, 1995) | 1 200 | -14.667 355 0 | | | ECG SVM (Mitroy, 2011) | 1 800 | -14.667 354 0 | | | ECG (Komasa, Rychlewski, and Jankowski, 2002) | 1 600 | -14.667 355 5 | | | ECG (Stanke, Komasa et al., 2009) | 10 000 | -14.667 356 486(15) | | | CI-R12 (Sims and Hagstrom, 2011) | 41 871 | -14.667 356 411 | # Fixed-Ion Systems ECG/HYL/CI | $Li(1s^22s)$ | CI (Jitrik and Bunge, 1997) | | -7.478 025 4 | |------------------------|---|---------|----------------------------| | | ECG (Komasa, 2001) | 1 536 | -7.478 060 314 3 | | | ECG (Stanke et al., 2008b) | 10 000 | -7.478 060 323 81 | | | HYL (L. M. Wang et al., 2011) | 26 520 | -7.478 060 323 910 134 843 | | $Li(1s^22p)$ | ECG (Komasa, 2001) | 3 700 | -7.410 156 22 | | | HYL (L. M. Wang et al., 2011) | 30 224 | -7.410 156 532 650 66 | | $Li(1s^23d)$ | ECG (Sharkey, Bubin, and Adamowicz, 2011c) | 4000 | -7.335 523 542 97(60) | | | HYL (Wang et al., 2012) | 32 760 | -7.335 523 543 524 685 | | $Be^{+}(1s^{2}2s)$ | ECG (Stanke et al., 2008a) | 8 000 | -14.3247631764 | | | HYL (Puchalski, Kędziera, and Pachucki, 2009) | 13 944 | -14.324763176790150 | | $Li^{-}(1s^{2}2s^{2})$ | ECG (Bubin, Komasa et al., 2009) | 10 000 | -7.500 776 613 4(200) | | $Be(1s^22s^2)$ | CI (Bunge, 2010) | 2614689 | -14.667 347 30 | | | ECG (Komasa, Cencek, and Rychlewski, 1995) | 1 200 | -14.667 355 0 | | | ECG SVM (Mitroy, 2011) | 1 800 | -14.667 354 0 | | | ECG (Komasa, Rychlewski, and Jankowski, 2002) | 1 600 | -14.667 355 5 | | | ECG (Stanke, Komasa et al., 2009) | 10 000 | -14.667 356 486(15) | | | CI-R12 (Sims and Hagstrom, 2011) | 41 871 | -14.667 356 411 | ### Fixed-Ion Systems ECG/HYL/CI | $Li(1s^22s)$ | CI (Jitrik and Bunge, 1997) | | -7.478 025 4 | |------------------------|---|---------|----------------------------| | | ECG (Komasa, 2001) | 1536 | -7.478 060 314 3 | | | ECG (Stanke et al., 2008b) | 10 000 | -7.478 060 323 81 | | | HYL (L. M. Wang et al., 2011) | 26 520 | -7.478 060 323 910 134 843 | | $Li(1s^22p)$ | ECG (Komasa, 2001) | 3 700 | -7.410 156 22 | | | HYL (L. M. Wang et al., 2011) | 30 224 | -7.410 156 532 650 66 | | $Li(1s^23d)$ | ECG (Sharkey, Bubin, and Adamowicz, 2011c) | 4000 | -7.335 523 542 97(60) | | | HYL (Wang et al., 2012) | 32.760 | −7.335 523 543 524 685 | | $Be^{+}(1s^{2}2s)$ | ECG (Stanke et al., 2008a) | 8 000 | -14.3247631764 | | | HYL (Puchalski, Kędziera, and Pachucki, 2009) | 13 944 | -14.324763176790150 | | $Li^{-}(1s^{2}2s^{2})$ | ECG (Bubin, Komasa et al., 2009) | 10 000 | -7.500 776 613 4(200) | | $Be(1s^22s^2)$ | CI (Bunge, 2010) | 2614689 | -14.667 347 30 | | | ECG (Komasa, Cencek, and Rychlewski, 1995) | 1 200 | -14.667 355 0 | | | ECG SVM (Mitroy, 2011) | 1800 | -14.667 354 0 | | | ECG (Komasa, Rychlewski, and Jankowski, 2002) | 1 600 | -14.667 355 5 | | | ECG (Stanke, Komasa et al., 2009) | 10 000 | -14.667 356 486(15) | | | CI-R12 (Sims and Hagstrom, 2011) | 41 871 | -14.667 356 411 | ### Fixed-Ion Systems ECG/CI/DMC | - 4. 2 1 | | 410/1 | | |-------------------------|---|------------|---------------------| | $Be(1s^22s2p)$ | ECG (Bubin and Adamowicz, 2009) | 5 000 | -14.473 451 311(70) | | $Be(1s^22s3s)$ | ECG (Stanke, Komasa et al., 2009) | 10 000 | -14.418240328(30) | | $B^{+}(1s^{2}2s^{2})$ | CI (Almora-Diaz and Bunge, 2010) | 530 335 | -24.34886107 | | | ECG (Komasa, Rychlewski, and Jankowski, 2002) | 1 600 | -24.348 883 2 | | | ECG (Bubin et al., 2010b) | 10 000 | -24.348 884 446(35) | | $C^{2+}(1s^22s^2)$ | ECG (Komasa, Rychlewski, and Jankowski, 2002) | 1 600 | -36.534 849 7 | | | ECG (Bubin et al., 2010a) | 10 000 | -36.534 852 338(35) | | $B(1s^22s^22p)$ | CI (Almora-Diaz and Bunge, 2010) | 16 352 813 | -24.653 837 33 | | | ECG (Bubin and Adamowicz, 2011b) | 5 100 | -24.653 866 08(250) | | | DMC (Seth, Ríos, and Needs, 2011) | | -24.653 79(3) | | $B(1s^22s^23s)$ | ECG (Bubin and Adamowicz, 2011b) | 5 100 | -24.471 393 06(50) | | $C^{+}(1s^{2}2s^{2}2p)$ | ECG (Bubin and Adamowicz, 2011a) | 5 100 | -37.430 880 49(250) | | | DMC (Seth, Ríos, and Needs, 2011) | | -37.43073(4) | | | Seth et al. | Li (² S) | Be (¹ S) | B (² P) | C (³ P) | N (⁴ S) | | |------|--|----------------------|----------------------|---------------------|---------------------|---------------------|--| | 2011 | VMC | -7.478034(8) | - 14.66719(1) | -24.65337(4) | - 37.84377(7) | - 54.5873(1) | | | | DMC | -7.478067(5) | - 14.667306(7) | -24.65379(3) | -37.84446(6) | -54.58867(8) | | | | E_{HF} | -7.432727 | -14.573023 | -24.529061 | -37.688619 | -54.400934 | | | | E_{ref} | -7.47806032 | - 14.66736 | -24.65391 | -37.8450 | -54.5892 | | | | E_{HF} - E_{ref} | 0.0453333 | 0.094337 | 0.124849 | 0.156381 | 0.188266 | | | | VMC-corr% | 99.94(2)% | 99.82(1)% | 99.57(3)% | 99.21(4)% | 98.99(5)% | | | | DMC-corr% | 100.01(1)% | 99.943(7)% | 99.90(2)% | 99.65(4)% | 99.72(4)% | | # ECG Non-adiabatic GS energies Accuracy drops orders of magnitudes as systems get larger, for specialized basis set calculations TABLE XIII. Total nonadiabatic ground state energies (in hartree) of selected small diatomic molecules. In parentheses we show the estimated difference between the variational upper bound and the exact nonrelativistic energy. | System | Basis size | Energy | Reference | |------------------|------------|-----------------------|--------------------------------------| | H ₂ | 10 000 | -1.164 025 030 84(21) | Bubin, Leonarski et al. (2009) | | HD | 10 000 | -1.165 471 922 0(20) | Bubin, Stanke, and Adamowicz (2011b) | | HeH+ | 8 000 | -2.971 078 465 9(5) | Stanke et al. (2008a) | | LiH | 7 200 | -8.066 437 1(15) | Bubin, Adamowicz, and Molski (2005) | | LiH ⁻ | 3 600 | -8.067 382 5(50) | Bubin and Adamowicz (2004) | | BeH | 4000 | -15.242 03(10) | Bubin and Adamowicz (2007) | | BH | 2 000 | -25.2803(10) | Bubin, Stanke, and Adamowicz (2009) | ## What has been done with full electron-ion QMC PHYSICAL REVIEW B VOLUME 36, NUMBER 4 1 AUGUST 1987 #### Ground state of solid hydrogen at high pressures D. M. Ceperley and B. J. Alder Lawrence Livermore National Laboratory, University of California, Livermore, California 94550 (Received 13 March 1987) VOLUME 70, NUMBER 13 PHYSICAL REVIEW LETTERS 29 MARCH 1993 #### Crystal Structure of Atomic Hydrogen V. Natoli, (1) Richard M. Martin, (1) and D. M. Ceperley (1), (2) (1) Department of Physics, University of Illinois at Urbana-Champaign, 1110 West Green Street, Urbana, Illinois 61821 (2) National Center for Supercomputing Applications, University of Illinois at Urbana-Champaign, 1110 West Green Street, Urbana, Illinois 61821 (Received 14 August 1992) #### Improved quantum Monte Carlo calculation of the ground-state energy of the hydrogen molecule Bin Chen^{a)} and James B. Anderson^{b)} The Pennsylvania State University, University Park, Pennsylvania 16802 (Received 30 August 1994; accepted 8 November 1994) ### What has been done with full electron-ion QMC PHYSICAL REVIEW B **VOLUME 36, NUMBER 4** 1 AUGUST 1987 Ground state of solid hydrogen at high pressures $$\Psi(\{r\},\{R\}) = \exp \left[-\sum_{i \neq j} u_{ee}(r_i - r_j) - \sum_{iJ} u_{ep}(r_i - R_J) \right] D^{\uparrow} \left\{ \phi_k(r_l) \right\} D^{\downarrow} \left\{ \phi_k(r_l) \right\},$$ In the case of the dynamic lattice, there are additional protonic terms in the trial wave function Eq. (1), namely, a proton-proton correlation function u_{pp} , also derived within the RPA [15], and a product of Gaussian orbitals centered on lattice sites. The size of these Gaussian or- #### Improved quantum Monte of the hydrogen molecule Bin Chen^{a)} and James B. Andel The Pennsylvania State University, Un (Received 30 August 1994; accept $$\phi_T = \phi_1 \phi_2 \phi_3 \phi_4.$$ The four terms are $$\phi_1 = \exp(-ar_{13}) + \exp(-ar_{14}),$$ $$\phi_2 = \exp(-ar_{23}) + \exp(-ar_{24}),$$ $$\phi_3 = \exp\left(\frac{br_{12}}{1 + br_{12}}\right),\,$$ $$\phi_4 = \exp[-d(r_{34} - c)^2],$$ round-state energy ### QMC electron/ion wave functions We consider three forms of electron-ion wave functions - Ion independent determinants - Ion dependence introduced through the basis set - Full ion dependence $$\begin{split} &\Psi(r,R) = e^{J(r,R)}\phi(R) \sum_{i} \alpha_{i}^{*}D_{i}(r) \\ &\Psi(r,R) = e^{J(r,R)}\phi(R) \sum_{i} \alpha_{i}^{*}D_{i}(r,R^{*}) \\ &\Psi(r,R) = e^{J(r,R)}\phi(R) \sum_{i} \alpha_{i}D_{i}(r,R), \end{split}$$ $$\phi(R) \propto \prod_{i} e^{-a_{ij}(|R_i - R_j| - b_{ij})^2}$$ $$\theta(r) = \sum_{ji} \gamma_j(r - R_i),$$ ### Benefits of using local orbitals -A simple way to perform non adiabatic calculations is to make use Of the localized basis set and drag the orbitals when the ions move ### FN-DMC H₂ - Three different forms of the wave function considered - The "nr" wave functions are currently in the release version of QMCPACK. FN-DMC fixes a lot of deficiencies in this form of the wave function - What are the limits of accuracy for FN-DMC? | | HF | CI-nr | CI | |----------------|-------------|-------------------------------|-------------| | VMC-fixed | -1.1360(1) | | -1.1742(1) | | variance-fixed | 0.147 | | 0.016 | | VMC-full | -1.1197(1) | -0.751(1) | -1.1617(1) | | variance-full | 0.15 | 0.864 | 0.021 | | DMC-full | -1.1639(2) | -1.163(1) | -1.16401(5) | | variance-full | 0.122 | 0.111 | 0.021 | | Comparisons | Our Work | ECG
-1.16402503084 [1, 28] | | | | -1.16401(5) | | | | | | | | #### FN-DMC LiH - FN-DMC and ECG are well above experimental energy. But ECG is converged to very high accuracy. - Symmetrizing the wave function is incredibly important for VMC. Not as important for DMC. - Larger molecules also calculated such as H₂O and FHF. | | HF | CASSCF-nr | CASSCF | |----------------|-------------|-----------------|-----------------| | VMC-fixed | -8.06434 | | -8.0691(2) | | variance-fixed | 0.035 | | 0.013 | | DMC-fixed | | | -8.07045(2) | | VMC-full | -8.0596(1) | -8.0< | -8.0648(2) | | variance-full | 0.036 | 0.5> | 0.015 | | DMC-full | -8.0655(2) | -8.0646(3) | -8.06628(2) | | variance-full | 0.036 | 0.022 | 0.015 | | Comparisons | Our Work | ECG | Experiment | | | -8.06628(2) | -8.0664371 [29] | -8.0674 [2, 30] | | | | | | #### Improving wave functions It is important to capture large changes in the electronic wave functions as the ions move $$\Psi(r,R) = e^{J(r,R)}\phi(R)\sum_i \alpha_i^* D_i(r)$$ $$\Psi(r,R) = e^{J(r,R)}\phi(R)\sum_{i}^{i}\alpha_{i}^{*}D_{i}(r,R^{*})$$ $$\Psi(r,R) = e^{J(r,R)}\phi(R)\sum_{i}\alpha_{i}D_{i}(r,R),$$ #### Other Wave function to explore: - -Grid Based Wave functions - -Wannier functions and FLAPW - $\Psi(r,R) = e^{J(r,R)}\phi(R)\sum_{r}\alpha_{i}D_{i}(r,R),$ -Multi-determinant electron-ion wfs Lorenz S. Cederbauma) Theoretische Chemie, Physikalisch-Chemisches Institut, Universität Heidelberg, Im Neuenheimer Feld 229, D-69120 Heidelberg, Germany (Received 10 January 2013; accepted 6 May 2013; published online 13 June 2013) From Sirjoosingh et. al. JPCA #### Conclusions - FN-QMC might be one of the only methods right now that can tackle non-adiabatic systems of more than 6 quantum particles with high accuracy - For small systems it is possible to make use of quantum chemistry techniques to calculate highly accurate non-adiabatic wave functions - There are many possibilities for improving wave function quality and running large systems with FN-QMC ### The End